
2 0 1 7 A N N U A L R E P O R T

P I P E L I N ES:
BALLOTPEDIA, AMPLIFIED

We live in a time of changes and the

disruption of old industries. We’re used to it

by now. The media business is no different.

We all know the profound impact the Internet

has had on print media. Ballotpedia.org was

born because of these changes.

In the world of the Internet, a new shift is underway. We call

it the pipeline shift. Tech giants including Amazon, Apple and

Facebook are leading the news industry in a new direction.

The impact on traditional media is similar to the impact of Uber

and Lyft on the taxi industry. Rideshare companies don’t own

their cars; they just own the pipeline that connects a customer

to a car. In the same way, the biggest news companies of

the future will not own their news. They will simply be the

pipelines that connect readers to all of their news in one stop.

What’s the world’s biggest newspaper? It’s Google. More

people get their news from a Google search every day than

through any other source. Ballotpedia was the 125th most

highly-trafficked website in the country over the November

2016 election because Google loves Ballotpedia.

For years, Google was the one place you needed to go

for your information needs. For a decade, they had a well-

established captive audience. But now, they are unexpectedly

in a pitched pipeline battle.

Apple also has a captive audience in anyone who owns an

iPhone or an iPad. Apple is constantly improving its menu of

default apps in an effort to provide everything its users need.

And Facebook has launched a news product for its captive

audience—Facebook News. Not to be left out, Amazon’s

voice-activated digital assistant, Alexa, is aggressively adding

more and better streams of information.

Watching Big Tech fight it out for pipeline dominance, we see

that we need to be in all those pipelines. When we are, our

content will be easily available not just for people who find their

information on Google. It’ll also be readily available to readers

who get their information via Apple, Facebook, or Amazon. This

means that the support you extend to Ballotpedia is significantly

boosted: One article appearing on many platforms is better

than one article appearing only on Google.

For our first ten years, Ballotpedia had a simple business

model: “Build it, and they will come”. And build it you did!

Thanks to you we now have over 260,000 articles about all

things political. And they did come! We have over 850 million

lifetime pageviews. Over 60% of our articles rank in the top

three of relevant Google searches. About 15% of American

voters used Ballotpedia for research in the six weeks leading

up to the November 2016 election.

“Build it and they will come” is no longer good enough. Our

new model is “...AND meet people where they are.” If people

are reading the news in their email, we will be there with our

specialized e-newsletters. If people are reading the news

on Google, we will still be there. If people are getting their

news from Apple or Facebook, we will meet them there. If

people are asking political questions of Alexa, with your help,

Ballotpedia plans to meet them there.

During 2018 and into 2019, we expect our articles to be

syndicated on the Big Tech platforms. We expect to be

sending better emails to over one million email addresses. We

expect our content to be featured even more prominently on

Google. In short, we want to dominate the emerging news

pipelines with our content. Through all of these growth areas,

we expect to have broader reach to voters and greater impact

in elections than ever before.

“BUILD IT AND THEY WILL COME”
IS NO LONGER GOOD ENOUGH.
OUR NEW MODEL IS “...AND
MEET PEOPLE WHERE THEY ARE.”

W H O A R E
B A L LOT P E D I A’ S
R E A D E R S ?

This graph was published in the Columbia Journalism

Review. They examined many thousands of stories

published about the 2016 presidential election. Each

story was analyzed to see who shared it on social

media. The political propensities of social media sharers

were also analyzed. From this comparison, the study

concluded that if you think people stay in their own

political news bubbles, you aren’t imagining things.

Stories published on conservative websites are shared

almost exclusively by conservatives on social media,

and vice versa for stories published on liberal websites.

Seeing this reality is one thing that inspired us at

Ballotpedia to better understand our readers, since one

thing we know about our readers is that they do not stay

in their own bubble.

In 2017, we contracted with the Sorock Research Group

to conduct an in-depth study of exactly who reads

Ballotpedia. The results were fascinating!

Through the study, our readers revealed that facts matter to them—that

our mission to avoid bias at every level has been met with approval and

applause. We also heard that there aren’t many places readers can turn to get

rigorous, vetted, and sourced material that allows them to make up their own

minds about the political scene.

Our readers’ response to the survey
was overwhelming, heartening, and
essential as we find ways to better
serve a broad audience. Here is some
feedback from our readers in their
own words:	

“When I’m on the site, I can be either 30,000

feet above the ground or in the weeds.”

Stafford, 38, MA

“Ballotpedia lets me skip the news and go

straight to the primary source. That way, I

can avoid being swayed by disinformation.”

Judy, 70, CA

“There’s so much hype now – everything is

totally overblown – that I have almost totally

disengaged from the news I used to read.”

 Joseph, 33, MI

“I’ve lost family over sharing articles

because this country is so overwhelmed

and angry. Ballotpedia is that mutual

place where we can avoid infighting

and enable intelligent discussion.”

Cathy, 58, OR

“I’m an information junkie, and whatever

I look for at Ballotpedia I tend to find.”

Karen, 48, CA

OUR STUDY SHOWED
THAT BALLOTPEDIANS:

Are more interested in truth than in
affirming their own worldview

Are less interested in who’s writing than
in seeing information sourced, footnoted,
and extensively researched

Care about an America that can disagree and
yet feel united—by dialogue that is focused
by a central set of facts rooted in accuracy

In 2017, we experimented with reaching

out to voters directly. Not everyone is

going to look for their political information

on Google, right?

 In Texas, every odd-numbered year, there are November

elections on proposed amendments to the Texas

Constitution. A generous donor provided the funding

to allow us to send a series of pre-election emails and

conduct a social media campaign about the proposed

amendments targeted to voters in Dallas County. The

goal with this experiment was to see if a direct outreach

campaign to voters would improve voter turnout in

historically low-turnout elections. We were absolutely

thrilled with the results.

S P O T L I G H T :
D A L L A S C O U N T Y
V O T E R O U T R E A C H
E X P E R I M E N T

IMPACT:

Voter turnout in Dallas County was
12% higher than turnout in the
other 253 Texas counties. In fact,
2017’s turnout was the second
highest in Dallas County since 2009.
Additionally, the 2017 election was
only the fourth time since 1993 that
Dallas County turnout has eclipsed
statewide turnout.

 T H E G OA L W I T H T H I S
E X P E R I M E N T WAS TO S E E
I F A D I R E C T O U T R E AC H
C A M PA I G N TO VOT E R S
WO U L D I M P R OV E VOT E R
T U R N O U T I N H I STO R I C A L LY
LOW-T U R N O U T E L E C T I O N S .

HERE ARE SOME
HIGHLIGHTS FROM
OUR DALLAS COUNTY
OUTREACH EXPERIMENT:

Our Facebook posts were seen
52,114 times and received over
260 engagements

We sent over 400,000 emails
 in the three weeks leading up to
the November 7 election.

In-kind donations:
$459,409.81.00 | 9.2%

Interest: $11,478.00 | .23%

API sales: $3,200.00 | .06%

Ad sales: $58,546.51 | 1.2%

Corporate donations:
$502.05 | .01%

Foundation grants:
$632,300.00 | 12.7%

INDIVIDUAL DONORS:
$3,812,523.25 | 76.6%

TOTAL: $4,977,959.62

I N C O M E :

E X P E N S E S :

Fundraising

Administration

Editorial

TOTAL: $4,564,178.21

F I N A N C I A L S

S
O

C
IA

L
 M

E
D

IA
 S

T
A

T
S TOTAL SOCIAL

MEDIA FOLLOWERS:

110,409
TOTAL MEDIA MENTIONS:

10,426
EMAIL SUBSCRIBERS:

183,341
DAILY NEWSLETTERS:

2
WEEKLY NEWSLETTERS:

4

MONTHLY NEWSLETTERS:

1

The Brew and
Number of the Day

The Tap, Heart of the
Primaries, Bold Justice,
and California Counter

Ballot Bulletin

Teen Vogue reached out to us about conducting

an interview regarding local politics. This resulted

in Daniel Anderson being quoted extensively in

their Guide to Your Local Election Ballot.

Ballotpedia worked with Peter Loftus of the

Wall Street Journal on a thorough review of an

Ohio ballot measure for the November 1, 2017,

article, “Ballot Measure to Cap Ohio Drug Prices

Unleashes Expensive Ad Battle.”

M E D I A H I G H L I G H TS

https://twitter.com/ballotpedia
https://ballotpedia.org/Ballotpedia%27s_Daily_Brew
https://ballotpedia.org/Scott_Rasmussen%27s_Number_of_the_Day
https://ballotpedia.org/Ballotpedia:The_Tap
https://ballotpedia.org/The_Heart_of_the_Primaries
https://ballotpedia.org/The_Heart_of_the_Primaries
https://ballotpedia.org/Ballotpedia:Bold_Justice
https://ballotpedia.org/California_Counter
https://ballotpedia.org/The_Ballot_Bulletin
https://www.teenvogue.com/story/guide-to-local-election-ballot
https://www.wsj.com/articles/ballot-measure-to-cap-ohio-drug-prices-unleashes-expensive-ad-battle-1509534000
https://www.wsj.com/articles/ballot-measure-to-cap-ohio-drug-prices-unleashes-expensive-ad-battle-1509534000

T R I F E C TA S A N D T R I P L E X E S :
W H AT ’ S AT S TA K E A C R O S S
T H E S TAT E S I N 2 0 1 8
We’ve been working on ways to make complex political information easier to understand at a

glance. One of the best ways we’ve found to do this is with maps that illustrate what is at stake in

elections across the country. We’ve also come up with two terms to describe different levels of party

control in state governments—trifecta and triplex.

These terms make it easier for our readers to quickly understand the party makeup in different state governments. We define trifecta

as “when one political party holds the governorship, a majority in the state senate, and a majority in the state house in a state’s

government.” We define triplex as “when one political party holds the positions of governor, attorney general, and secretary of state

in a state’s government.”

As we look to the 2018 midterm elections, we’ve once again taken to maps to help us convey to our readers exactly what’s at stake in

state governments. Understanding the composition of power can be a very effective tool in the hands of voters. Here are three maps

we’ve created for the 2018 elections.

C U R R E N T T R I F E C TA S + P O T E N T I A L C H A N G E S

Democratic trifecta,
no potential change

Republican trifecta,
no potential change

Divided government,
no potential change

Democratic trifecta,
potential change

Republican trifecta,
potential change

Divided government,
potential change

2 0 1 8 P O T E N T I A L C H A N G E S O N LY

M A P O F 2 0 1 7 T R I P L E X E S : P A R T I S A N
C O N T R O L O F T O P E X E C U T I V E O F F I C E S

C O N T R O L O F
T O P 3 O F F I C E S

Divided

Democrat

Republican

Current divided
government

Current
Democratic
trifecta

Current
Republican
trifecta

If you have any questions regarding this report, please contact: leslie.b.graves@ballotpedia.org

8383 Greenway Blvd., Suite 600 | Middleton, WI 53562 | (608) 255 - 0688 | www.ballotpedia.org

mailto:leslie.b.graves@ballotpedia.org
http://www.ballotpedia.org

